

Operational Emergency Response Modeling Systems for Use with Major Releases of Airborne Hazards

Ronald L. Baskett, John S. Nasstrom, Gayle Sugiyama
NARAC/IMAAC Program
Lawrence Livermore National Laboratory
Presented at
Air Quality In Emergency Response
California Air Response Planning Alliance
October 15, 2008
Sacramento, CA


Tools for Estimating Hazard Areas

Guidebooks and guidelines


Computer models of atmospheric transport, dispersion and deposition


3. Measurements of air concentration and ground contamination


The Emergency Response Guidebook Table is Based on a Series of Default Model Runs

Pre-determined hazard distances and protective action recommendations are based on type of accident and hazardous material


		S MALL SPILLS						LARGE SPILLS					
_		Fi	a small pad ist ATE rections		nat leak from a large package) Then PROTECT ersons Downwind during-			(From a large First ISOLATE in all Directions		package or from many small packages) Then PROTECT persons Downwind during-			
ID No.	NAME OF MATERIAL	Meters	(Feet)	D/ Kilometer	lΥ	NIG Kiometer	ЙT	Meters		D/ Kiometer	·Υ	N IGI Kilometers	н
1005 1005	Ammonia, arhydrous Anhydrous ammonia	30 m	(100 t)	0.1 km	(0.1 mi)	0.2 km	(0.1 mi)	150 m	(500 ft)	0.8 km	(0.5 mi)	23 km	(1.4 mi)
1008 1008	Boron tifluaride Boron trifluaride, compressed	30 m	(100 t)	0.1 km	(0.1 mi)	0.6 km	(0.4 mi)	300 m	(1000 ft)	1.9 km	(1.2 mi)	4.8 km	(3.0 mi)
1016 1016	Carbon monoxide Carbon monoxide, compressed	30 m	(100 t)	0.1 km	(0:1 mi)	0.1 km	(0.1 mi)	150 m	(500 ft)	0.7 km	(0.5 mi)	2.7 km	(1.7 mi)
1017	Chlorine	60 m	(200 ft)	0.4 km	(0.3 mi)	1.6 km	(1.0 mi)	600 m	(2000 ft)	3.5 km	(22mi)	8.0 km	(5.0 mi)
1023 1023	Coal gas Coal gas, compressed	30 m	(100 t)	0.1 km	(0.1 mi)	0.1 km	(0.1 mi)	60 m	(200 ft)	0.3 km	(0.2 mi)	0.4 km	(0.3 mi)
1026 1026	Cyanogen Cyanogen gas	30 m	(1001)	0.2 km	(0.1 mi)	0.9 km	(0.5 mi)	150 m	(500 ft)	1.0 km	(0.7 mi)	3.5 km	(22mi)
1040 1040	Ethylene oxide Ethylene oxide with Nitrogen	30 m	(1001)	0.1 km	(0.1 mi)	0.2 km	(0.1 mi)	150 m	(500 m)	0.8 km	(0.5 mi)	25 km	(1.6 mi)
1045 1045	Fluorine Fluorine, compressed	30 m	(1001)	0.1 km	(0:1 mi)	0.3 km	(0.2 mi)	150 m	(500 m)	0.8 km	(0.5 mi)	3.1 km	(1.9 mi)
1048	Hydrogen bramide, arrhydrous	30 m	(100 ft)	0.1 km	(0:1 mi)	0.4 km	(0.3 mi)	300 m	(1000 ft)	1.5 km	(1.0 mi)	4.5 km	(28 mi)
1050	Hydrogen chloride, arrhydrous	30 m	(100 ft)	0.1 km	(0:1 mi)	0.4 km	(0.2 mi)	60 m	(200 ft)	0.3 km	(0.2 mi)	1.4 km	(0.9 mi)
1051	AC (when used as a weapon)	100.00	/200.00	0.2 km	0.2=0	4.4 law	0.7 mi	5000 m	/2000 M	3.9 lm	/2.4 mil	7.0 im	44.5 mil
1051 1051 1051 1052	Hydrogenicacid, aqueus solution, with more than 20% Hydrogen openide Hydrogen openide, arhydrous, stabilized Hydrogen fluoride, arhydrous Hydrogen fluoride, anhydrous	Act	ation	ne —	Wind	Direction	 \	vnwind	Distance	ce		1/2 Down Distance	
	s with		S	Spill	4			· ~ .		_/	/	1/2 Dowr Distance	

Used for transportation accidents with known material and quantity at risk

L

Dispersion Models are Useful for Estimating Impacts from Major or Complex Airborne Releases


Laboratory


Major incidents include:

- Large industrial fires
- Major chemical spills
- Explosions
- Weapons of Mass Destruction
 - Chemical
 - Biological
 - Radiological


The Choice of Dispersion Model Depends on the Complexity and Type of Incident

Gaussian Plume


Gaussian Puff

Lagrangian Particle


Dispersion Models - Gaussian Plume

Characteristics:


- Fast-running
- Analytic & empirical
- Single meteorology input
- Steady-state and spatially uniform meteorology
- Simple source geometry
- Provide near-source magnitude of hazard area
- Downwind distance to 10 km

Applications:

- Planning calculations
- Real-time response


Runs on stand-alone PC


Time- and Space-Varying Meteorological Models are Employed for More Complex Dispersion Modeling Systems

Diagnostic


- Local and regional flows from observed meteorological data
- Adjustment for conservation of mass
- Empirical adjustments for terrain and thermal-stratification
- Idealized similarity-theory parameterization

Prognostic


- *Forecast* boundary-layer and mesoscale flows (fronts, precipitation, land-sea breeze, mountain effects)
- Assimilate observations
- Solve conservation equations for thermodynamic energy, momentum and mass

Expertise on local conditions resides with the National Weather Service forecast office


Dispersion Models – Gaussian Puff

Capabilities:

- Represent plume as superposition of multiple Gaussian spatial distributions for contaminant mass
- Time- and space-varying dispersion if coupled to appropriate meteorological data
- Empirical representation of physics such as denser-than-air or urban effects

Applications:

- Real-time response
- Post-event assessment


Runs on a stand-alone PC with real-time meteorological feed


Dispersion Models – Lagrangian Particle


Capabilities:

- Simulation of fluid particles marked with contaminant mass
- Fully 3-D
- Time- and space-varying
- Inhomogeneous flows driven by regional- or building-scale models
- Monte Carlo stochastic dispersion

Applications:

- Real-time response
- Post-event assessment


Runs on centralized reach-back system


An Atmospheric Dispersion Modeling <u>System</u> Turns a Dispersion Model into a Useful Emergency Response Tool


Supporting Databases

- Default source terms
- Material properties
- Terrain
- Land Use


- Population
- GIS maps
- Health effects criteria


Modeling Systems Need Fast Methods of Receiving and Incorporating Field Monitoring Data to Update Plume Predictions


Indoor Air Concentrations can be Substantially Less than Outdoors


Building leakiness data may be used with Census data on residences for estimating indoor air concentrations

Building Effects and Dense Gas Releases Dramatically Change Dispersion Patterns


Specialized Computational Fluid Dynamics (CFD) Models Treat High-Resolution Building Flows


Capabilities:

- Spatially and temporally resolved flows around individual buildings and building groups
- Concentration fluctuations and peak concentrations

Applications:

- Pre-event planning
- Pre-computed libraries of scenarios
- Post-event assessment


Model Systems Need to be Thoroughly Tested and Evaluated

 Analytic solutions test model components versus known, exact results


Operational applications
 evaluate the usability, efficiency,
 consistency and robustness of
 models for operational conditions


Different Responders use Modeling Products to Assist in Making Different Emergency Response Decisions

First responders

- Determine safe approach to the incident
- Locate the incident command site
- Select personal protective equipment
- Take initial field measurements
- Control access to incident

Specialized response and support teams

- Guide field measurement and sampling teams
- Determine evacuation routes
- Estimate number of casualties or illnesses to expect for hospitals

Emergency Managers and Public Affairs Officers

- Guidance for making shelter or evacuation recommendations
- Means to communicate decisions to the public (and allay concerns)


Technical Products Need to be Based on Standard Health Effect Criteria

Example for chemical releases:

Red: life threatening effects

(AEGL3, ERPG3 or TEEL3)

Orange: serious long-lasting effects

(AEGL2, ERPG2 or TEEL2)


Yellow: notable discomfort

(AEGL1, ERPG1 or TEEL1)

AEGL: EPA Acute Emergency Guideline Level

ERPG: American Industrial Hygiene Association (AIHA)

Emergency Response Planning Guideline
TEEL: DOE Subcommittee on Consequence
Assessment & Protective Actions (SCAPA)
Temporary Emergency Exposure Limits


Reports need to include model inputs, assumptions, and uncertainty


Public Releasable "Briefing" Products Need to Show Protective Action Recommendations in a Simple and Straightforward Manner

Example Shelter-in-Place Maps based on Dispersion Model Calculations


Summary: For Major Releases, Dispersion Modeling Systems Transform Incident Information into Actionable Information

Incident Information

- Meteorological data
- Source information (release time, location, height, material ...)
- Measurement data and observations


Dispersion Modeling System

- Release mechanism models (spills, fires, explosions ...)
- Meteorological model (steady-state, 3-D wind field, forecast)
- Transport and dispersion model


Actionable Information

- Hazard areas
- Health effect levels based on public exposure guidance
- Exposed populations (casualty and fatality estimates)
- Protective action guidance
- Planning and consequence assessments


